RAGIN' CAJUN FACILITIES, INC. FINANCIAL REPORT JUNE 30, 2012 # CONTENTS | | Page | |--|-----------------------------------| | INDEPENDENT AUDITORS' REPORT ON THE FINANCIAL STATEMENTS | 1 and 2 | | FINANCIAL STATEMENTS Statements of financial position Statements of activities Statements of cash flows Notes to financial statements | 4 and 5
6 and 7
8
9 - 17 | | REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS | 19 and 20 | | Schedule of findings and questioned costs | 21 | | Schedule of prior year findings | 22 | # BROUSSARD, POCHÉ, LEWIS & BREAUX, L.L.P. CERTIFIED PUBLIC ACCOUNTANTS 4112 West Congress P.O. Box 61400 Lafayette, Louisiana 70596-1400 phone: (337) 988-4930 fax: (337) 984-4574 www.bplb.com Other Offices: Crowley, LA (337) 783-5693 Opelousas, LA (337) 942-5217 New Iberia, LA (337) 364-4554 Frank A. Stagno, CPA* Scott J. Broussard, CPA* L. Charles Abshire, CPA* P. John Blanchet, III, CPA* Martha B. Wyatt, CPA* Mary A. Castille, CPA* Joey L. Breaux, CPA* Craig J. Viator, CPA* John L. Istre, CPA* Mary T. Miller, CPA* Elizabeth J. Moreau, CPA* Frank D. Bergeron, CPA* Lonnie J. Hebert, CPA* Robert M. DeRouen, Jr. CPA* # Retired: Sidney L. Broussard, CPA 1925-2005 Leon K. Poché, CPA 1984 James H. Breaux, CPA 1987 Erma R. Walton, CPA 1988 George A. Lewis, CPA 1992 Geraldine J. Wimberley, CPA 1995 Lawrence A. Cramer, CPA 1999 Ralph Friend, CPA 2002 Donald W. Kelley, CPA 2005 George J. Trappey, III, CPA 2007 Terrel P. Dressel, CPA 2007 Herbert Lemoine II, CPA 2008 INDEPENDENT AUDITORS' REPORT To the Board of Directors Ragin' Cajun Facilities, Inc. Lafayette, Louisiana We have audited the accompanying statements of financial position of Ragin' Cajun Facilities, Inc. (a nonprofit organization) as of June 30, 2012 and 2011 and the related statements of activities and cash flows for the years then ended. These financial statements are the responsibility of the Corporation's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Ragin' Cajun Facilities, Inc. as of June 30, 2012 and 2011, and the changes in its net assets and its cash flows for the years then ended in conformity with accounting principles generally accepted in the United States of America. In accordance with <u>Government Auditing Standards</u>, we have also issued a report dated <u>December 5</u>, 2012, on our consideration of Ragin' Cajun Facilities, Inc.'s internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements and other matters. The purpose of that report is to describe Members of American Institute of Certified Public Accountants Society of Louisiana Certified Public Accountants the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with Government Auditing Standards and should be read in conjunction with this report in assessing the results of our audit. Browssard, Poole', Lai & Brong, LLP Lafayette, Louisiana December 5, 2012 This page intentionally left blank. # STATEMENTS OF FINANCIAL POSITION June 30, 2012 and 2011 | ASSETS | 2012 | 2011 | |---|---|---| | CURRENT ASSETS Cash Rent receivable Contributions receivable Accrued interest receivable | \$ 84,347
1,036,747
307,000
207,358
\$ 1,635,452 | \$ -
525,351
307,000
591,094
\$ 1,423,445 | | RESTRICTED ASSETS Cash Investments | \$ 32,534,325
24,752,446
\$ 57,286,771 | \$ 46,486,779
65,039,037
\$111,525,816 | | PROPERTY AND EQUIPMENT Buildings Furniture and equipment Construction in progress Accumulated depreciation and amortization Total property and equipment | \$ 71,824,122
3,887,835
41,814,694
\$117,526,651
(7,428,755)
\$110,097,896 | \$ 25,106,941
2,294,529
35,955,935
\$ 63,357,405
(5,175,654)
\$ 58,181,751 | | OTHER ASSETS Bond issuance costs, net of accumulated amortization, \$499,582 and \$320,599, respectively Total assets | \$ 4,651,606
\$173,671,725 | \$ 4,800,562
\$175,931,574 | | LIABILITIES AND NET ASSET | 2012 | 2011 | |--|---|---| | CURRENT LIABILITIES PAYABLE FROM RESTRICTED ASSETS Current maturities of bonds payable Accounts payable Short term loans - LPTFA Accrued interest payable Total current liabilities | \$ 945,000
5,006,142
173,266
1,905,997
\$ 8,030,405 | \$ 835,000
7,242,117
-
1,912,310
\$ 9,989,427 | | LONG-TERM LIABILITIES Bonds payable less current maturities, net of original issue discount, \$2,596,937 and \$2,695,880, respectively | 147,173,063 | 148,019,120 | | Total liabilities | \$155,203,468 | \$158,008,547 | | NET ASSETS Unrestricted Temporarily restricted | \$ 16,651,632
1,816,625
\$ 18,468,257 | | | Total liabilities and net assets | \$173,671,72 <u>5</u> | <u>\$175,931,574</u> | # STATEMENTS OF ACTIVITES Year Ended June 30, 2012 | REVENUES: | Unrestricted | Temporarily
Restricted | Total | |---|--|---|--| | Rental income Contributions Interest income | \$ 3,861,371
700,000
111,723 | \$ -
307,000
48 | \$ 3,861,371
1,007,000
111,771 | | | \$ 4,673,094 | \$ 307,048 | \$ 4,980,142 | | EXPENSES: Depreciation and amortization Rent expense Repairs and maintenance Miscellaneous expenses Interest expense | \$ 2,253,101
53,710
46,000
4,880
2,077,221
\$ 4,434,912 | \$ -
-
-
-
-
-
\$ -0- | \$ 2,253,101
53,710
46,000
4,880
2,077,221
\$ 4,434,912 | | Change in net assets | \$ 238,182 | \$ 307,048 | \$ 545,230 | | Net assets at beginning of year | 16,413,450 | 1,509,577 | 17,923,027 | | Net assets at end of year | \$ 16,651,632 | \$ 1,816,625 | \$ 18,468,257 | # STATEMENTS OF ACTIVITES Year Ended June 30, 2011 | DEVENUES. | Unrestricted | Temporarily
Restricted | Total | |---|---|---------------------------|---| | REVENUES: Rental income Contributions Interest income | \$ 1,967,057
19,312,000
43,426 | \$ -
439,000
1,784 | \$ 1,967,057
19,751,000
45,210 | | | \$ 21,322,483 | \$ 440,784 | \$ 21,763,267 | | EXPENSES: Depreciation and amortization Interest expense | \$ 1,066,351
1,586,548
\$ 2,652,899 | \$ -
-
-
\$ -0- | \$ 1,066,351
1,586,548
\$ 2,652,899 | | Change in net assets | \$ 18,669,584 | \$ 440,784 | \$ 19,110,368 | | Net assets at beginning of year - (deficit) | (2,256,134) | 1,068,793 | (1,187,341) | | Net assets at end of year | \$ 16,413,450 | \$ 1,509,577 | \$ 17,923,027 | # STATEMENTS OF CASH FLOWS Years Ended June 30, 2012 and 2011 | | _ | 2012 | 2011 | |--|------|-------------|-----------------| | CASH FLOWS FROM OPERATING ACTIVITIES | Ċ | E4E 020 | ¢ 10 110 260 | | Change in net assets Adjustments to reconcile change in net assets | \$ | 545,230 | \$ 19,110,368 | | to net cash provided by operating activities: | | | | | Depreciation and amortization | | 2,253,101 | 1,066,351 | | Gains on investments | | (22, 463) | (10,856) | | Amortized premiums on investments | | 226,223 | 60,423 | | Amortization of deferred bond cost and bond | | 220/220 | 00,120 | | discount included in interest expense | | 65,241 | 61,271 | | Increase in rent and contributions receivable | | (511,396) | (139, 457) | | (Increase) decrease in accrued interest | | | V | | receivable | | 15,548 | (84,546) | | Increase (decrease) in accrued interest payable | | 499,620 | (3,793) | | * * * | - | | | | Net cash provided by operating activities | \$ | 3,071,104 | \$ 20,059,761 | | CASH FLOWS FROM INVESTING ACTIVITIES | | | | | Purchase of investments | \$ (| 13,252,937) | \$(68,026,472) | | Proceeds from matured investments | | 52,616,589 | 2,635,870 | | Acquisition of fixed assets | (| 50,231,356) | (26,696,791) | | Capitalization of interest, net of interest | | | | | and investment earnings | fit. | (5,379,746) | (1,571,054) | | Net cash flows used in investing activities | \$ (| 16,247,450) | \$ (93,658,447) | | CASH FLOWS FROM FINANCING ACTIVITIES | | | | | Increase in short term borrowings | \$ | 173,266 | \$ - | | Principal payments on bonds payable | Ą | (835,000) | (410,000) | | Proceeds from issuance of debt, net of bond | | (033,000) | (410,000) | | issuance discounts | | _ | 119,916,177 | | Payments for bond issuance costs | | (30,027) | (3,935,189) | | Net cash provided by (used in) | - | (00/02/) | (0/300/103/ | | financing activities | \$ | (691,761) | \$115,570,988 | | Net increase (decrease) in cash | \$ (| 13,868,107) | \$ 41,972,302 | | Cash, beginning of year | - | 46,486,779 | 4,514,477 | | Cash, end of year | \$ | 32,618,672 | \$ 46,486,779 | | Cash: | | | | | Operating | \$ | 84,347 | \$ - | | Restricted | - | 32,534,235 | 46,486,779 | | | \$ | 32,618,582 | \$ 46,486,779 | #### NOTES TO FINANCIAL STATEMENTS #### Note 1. Nature of Organization and Significant Accounting Policies Nature of organization: Ragin' Cajun Facilities, Inc. (the "Corporation") is a Louisiana nonprofit corporation chartered in January 2001. Its purpose is to promote, assist and benefit the educational, scientific, research and public service mission of University of Louisiana at Lafayette (the "University"). The objectives of the Corporation are to acquire, construct, develop, manage, lease as lessor or lessee, mortgage and/or convey student housing and other facilities on the campus of the University. The accompanying financial statements of the Corporation have been prepared on the accrual basis of accounting. Significant accounting policies: Allowance for doubtful accounts - The Corporation considers accounts receivable to be fully collectible; accordingly, no allowance for doubtful accounts is required. # Restricted cash - The Corporation's trustee maintains money market balances and other short-term investments required for financing the costs of the development, design, construction and equipping of new student housing and child care facilities (collectively, the "Facilities") for students, faculty and staff of the University, funding a debt service reserve fund, paying capitalized interest on the bonds, and paying costs of issuance of the bonds, including the premium for the Bond Insurance Policy. These reserved amounts are reflected as restricted cash on the statement of financial position. The funds are held in trust and can only be disbursed in accordance with the trust agreement by the trustee and intended for debt service payments or construction activities. Money market funds are not bank deposits or obligations, are not guaranteed by the Bank in trust and are not insured by the FDIC, the Federal Reserve Board, or any other government agency and are collateralized by securities held by the financial institution's trust department, but not in the Corporation's name. These funds are reflected as restricted cash on the statement of financial position. #### Restricted investments - The Corporation's trustee invests idle bond proceeds during the construction phase in other short term investments to maximize interest earnings. At June 30, 2012, the trustee had purchased a number of state and local bonds with short-term maturities. In accordance with the Not-for-Profit Entities Topic of the Financial Accounting Standards Board's ("FASB") Accounting Standards Codification ("ASC"), the Corporation's investments in marketable securities with readily determinable fair values and all investments in debt securities are valued at their fair value in the statement of financial position. # Cash and cash equivalents - For the purposes of the statement of cash flows, the Corporation considers all highly liquid investments with an original maturity of three months or less when purchased to be cash equivalents. #### Property and equipment - Purchased property and equipment is recorded at cost at the date of acquisition. Depreciation is computed basis over the estimated useful life of the related assets at rates based on the following estimated useful lives: | | Years | |-------------------------------------|-------| | Buildings and improvements | 30 | | Appliances, furniture and equipment | 10 | Interest on debt issued to finance the construction of the facilities is capitalized as a part of the project. Investment earnings on temporary investments earned during the construction phase are netted against capitalized interest. When fixed assets are placed in service, they are transferred to the respective accounts and depreciated. Amortization of capitalized interest is consistent with the depreciation method used for buildings and improvements. #### Federal income taxes - The Corporation qualifies for an exemption from federal income tax under Section 501(c)(3) of the Internal Revenue Code. Therefore, no provision for income taxes is made in the accompanying financial statements. # Use of estimates - The preparation of financial statements in conformity with accounting principles generally accepted in the United States of America requires management to make estimates and assumptions that affect certain reported amounts and disclosures. Accordingly, actual results could differ from those estimates. Fair values of financial instruments - The Corporation has adopted the provisions of the Fair Value Measurements and Disclosures Topic of the FASB Accounting Standards Codification (ACS 820) for all financial assets and liabilities and nonfinancial assets and liabilities that are recognized or disclosed at fair value in the financial statements on a recurring basis (at least annually). ASC 820 defines fair value, establishes a framework for measuring fair value, and expands disclosures about fair value measurements. The Corporation's financial instruments are cash and cash equivalents, investments, accounts payable, contracts payable, interest payable and long-term debt. The recorded values of cash and cash equivalents and accounts payable approximate their fair values based on their short-term nature. The recorded values of investments and long-term debt are estimated based on the quoted market prices of the same or similar investments or issues. ASC 820 defines fair value as the price that would be received upon sale of an asset or paid upon transfer of a liability in an orderly transaction between market participants at the measurement date and in the principal or most advantageous market for that asset or liability. The fair value should be calculated based on assumptions that market participants would use in pricing the asset or liability, not on assumptions specific to the entity. In addition, the fair value of liabilities should include consideration of non-performance risk including the Corporation's own credit risk. In addition to defining fair value, ASC 820 expands the disclosure requirements around fair value and establishes a fair value hierarchy for valuation inputs. The hierarchy prioritizes the inputs into three levels based on the extent to which inputs used in measuring fair value are observable in the market. Each fair value measurement is reported in one of the three levels which is determined by the lowest level input that is significant to the fair value measurement in its entirety. These levels are: The fair value hierarchy is categorized into three levels based on the inputs as follows: Level 1 - Valuations based on unadjusted quoted prices in active markets for identical assets or liabilities as of the reporting date. Since valuations are based on quoted prices that are readily and regularly available in an active market, valuation of these securities does not entail a significant degree of judgment. Level 2 - Valuations based on quoted prices in markets that are not active or for which all significant inputs are observable, either directly or indirectly, as of the reporting date, and fair value is determined through the use of models or other valuation methodologies. Level 3 - Valuations based on inputs that are unobservable and include situations where there is little, if any, market activity for the investment. The inputs into the determination of fair value require significant management judgment or estimation. #### Concentrations of credit risk The Corporation receives 100% of its facilities lease rental revenue from the University of Louisiana at Lafayette. The Corporation periodically maintains cash in trust accounts in excess of insured limits. The Corporation has not experienced any losses and does not believe that significant credit risk exists as a result of this practice. #### Note 2. Short Term Loans Ragin Cajun Facilities, Inc. has entered into a loan arrangement with Lafayette Public Trust Financing Authority ("LPTFA") to borrow up to \$400,000 at no interest, in accordance with a Cooperative Endeavor Agreement between the two entities. Under the loan agreement the Corporation may make draws on this line of credit to facilitate the renovation or construction of acquired properties for sustainable student housing. Payment of the advances are secured by the Corporation granting to the lender a first priority mortgage encumbering the property and improvements being constructed by the Corporation in furtherance of the Cooperative Endeavor Agreement. At June 30, 2012, the Corporation owed \$173,266 on the loan. The agreement expires June 15, 2016. Because advances are anticipated to be repaid through the sale of individual housing projects upon completion, the indebtedness is classified as a current liability as the duration of individual projects will be under one year. # Note 3. Long-Term Debt Series 2002 revenue bonds with an aggregate principal amount of \$19,065,000 were issued by the Lafayette Public Trust Financing Authority and the proceeds were loaned to the Corporation pursuant to a loan agreement dated October 1, 2002. The bonds were issued with an original issue discount of \$332,626. Bond costs at issuance were underwriter's costs of \$152,520, the bond insurance premium of \$280,000 and additional issuance costs paid at closing of \$150,193. Bond proceeds were used to During the 2009 fiscal year, Series 2009 revenue bonds with an aggregate principal amount of \$12,500,000 were issued by the Lafayette Public Trust Financing Authority and the proceeds were loaned to the Corporation pursuant to a loan agreement dated April 14, 2009. The purpose of the Series 2009 bonds was to construct a second phase of the Legacy Park Apartment complex. The bonds were issued with an original issue discount of \$204,335. Bond issuance costs are made up of an underwriter's discount of \$105,000, the bond insurance premium of \$339,070 and additional closing costs of \$159,190. As part of the loan agreement, \$72,500 was contributed to the project by the University. During the 2011 fiscal year, the Organization issued Series 2010 bonds for the construction of two new projects. The first project is the renovation and expansion of the University's Student Union building. The University contributed \$19,312,000 toward the project along with the issuance of bonds in the amount \$22,200,000 to finance the cost of demolishing certain facilities, renovate and expand the existing UL Student Union, renovate the O. K. Allen Hall to provide for a student health center and construction of a new food services center and other facilities. The proceed from the bonds are \$21,377,384, which is net of the issue discount on the bonds of \$374,142, the underwriters discount of \$157,620 and the bond insurance premium of 290,854. Bond issuance costs of \$40,283 and \$233,570 were paid from the bond proceeds in 2012 and 2011, respectively. The second project has multiple phases and involves the demolition of existing residence halls and the construction of two new large residence halls, the renovation of four existing halls and construction of a six level parking garage. In connection with this project, the Corporation issued bonds in the amount of \$100,050,000, which are also Series 2010. Proceeds from the sale of bonds of \$95,374,130, is net of an issue discount of \$1,959,680, an underwriter discount of \$725,363 and a bond insurance premium of \$1,990,827. Bond issuance costs of \$536,955 were paid from bond proceeds in 2011, of which \$10,256 of costs were refunded in 2012. Aggregate maturities required on long-term debt, including interest of \$143,712,391 are as follows at June 30: | | Principal | Interest | Total | |-----------|---------------|---------------|---------------| | 2013 | \$ 945,000 | \$ 7,609,579 | \$ 8,554,579 | | 2014 | 2,250,000 | 7,567,026 | 9,817,026 | | 2015 | 2,595,000 | 7,489,361 | 10,084,361 | | 2016 | 2,900,000 | 7,392,286 | 10,292,286 | | 2017 | 3,110,000 | 7,291,314 | 10,401,314 | | 2018-2022 | 17,760,000 | 34,312,028 | 52,072,028 | | 2023-2027 | 22,615,000 | 29,474,147 | 52,089,147 | | 2028-2032 | 29,170,000 | 22,919,050 | 52,089,050 | | 2033-2037 | 32,620,000 | 14,552,375 | 47,172,375 | | 2038-2042 | 36,750,000 | 5,105,225 | 44,855,225 | | | \$150,715,000 | \$143,712,391 | \$294,427,391 | Interest paid and accrued of \$5,618,323 and \$3,385,133 on the bonds is capitalized as construction in progress at June 30, 2012 and 2011, respectively. Capitalized interest is reduced by interest and investment earnings on undisbursed bond proceeds in the amounts of \$580,082 and \$170,488 at June 30, 2012 and 2011, respectively. Amortization of bond costs and issue discounts related to the bonds, in the amount of \$212,685 and \$126,239, are also included as components of capitalized interest at June 30, 2012 and 2011, respectively. Cash payments for interest expensed during the years ended June 30, 2012 and 2011 were \$1,512,360 and \$1,355,300, respectively. The 2012 and 2011 fiscal year reflects cash payments of interest in the amounts \$6,122,506 and \$2,026,964, respectively, which are capitalized as part of the acquisition of capital assets in the statement of cash flows. During the June 30, 2012 fiscal year, the parking garage and the two new halls were substantially completed and during the second quarter of the fiscal year. The buildings and capitalized interest of \$44,785,655 of \$1,931,526 were transferred from construction in process and capitalized. An additional \$1,593,306 of furniture and fixtures in those facilities were also capitalized. Those assets commenced depreciation at the dates they were placed in service. At June 30, 2011, the second phase of Legacy Park Apartments was substantially complete and occupancy commenced with the beginning of the 2011 fiscal year. The building and capitalized interest of \$9,388,092 and \$871,140, respectively were transferred to the fixed asset accounts at that time with depreciation commencing concurrent with occupancy. Furniture and fixtures of \$394,927 were also transferred to the property accounts from construction progress. # Note 4. Facilities Lease Agreement The Corporation entered into agreements to lease the Facilities to the Board of Supervisors of the Louisiana System (the "Board"). The rental payments under this lease are to be paid semiannually (March 15 and September 15) and include a base rental equal to the sum of the principal of premium, if any, and interest due and payable on the bonds on the following April 1 or October 1. The future minimum rental payments to be received as base rental payments are the amounts as reflected in Note 2 above. In addition to the base rental, the Board will pay additional rental of any and all expenses, of every nature, character, and kind whatsoever, incurred by the Corporation, on behalf of the Board, and/or by the Board of Ragin' Cajun Facilities in the management, operation, ownership, and/or maintenance of the Facilities. # Note 5. Ground Lease Agreement The Corporation entered into an agreement effective October 29, 2002, and subsequently amended, to lease the land on which the Facilities are constructed from the Board. The lease term expires on October 1, 2039. The rent shall be due and paid annually in advance in the sum of \$1 per year. #### Note 6. Non-Cash Transactions Amortization of the original issue discount and the bond issuance costs for the fiscal year ended June 30, 2012 was \$44,657 and \$41,599, respectively, and \$19,590 and \$41,681, respectively, for the June 30, 2011 fiscal year. Amortization of the bond cost and discount are included in interest expense. Capitalized interest costs of \$1,530,189 and \$1,531,939 were accrued at June 30, 2012 and 2011, respectively, and are not reflected in the respective statements of cash flows until such time that the interest payments are made. Likewise, amortization of bond discount and costs of \$ and \$170,488, included in capitalized interest at June 30, 2012 and 2011, \$212,685 respectively, are excluded from the statement of cash flows. For the year ended June 30, 2011, bond discounts in the amount \$2,333,823, which were netted against bond proceeds at the time of issuance, are not reflected in the statement of cash flows. # Note 7. Disclosure About Fair Value of Financial Instruments The following methods and assumptions were used to estimate the fair value of each class of financial instruments for which it is practicable to estimate that value: ### Restricted Cash: The carrying amount approximates fair value because of the short maturity of those instruments. ### Rent and Contributions Receivable: Rent and contributions receivable approximates fair value because of the short term nature or the receivable. #### Investments: Investments are carried at estimated fair market value within the financial statements. # Bonds payable: Bonds are valued based on the estimated cash outflows expected discounted using market yields on tax exempt bonds with similar maturities. The following presents the carrying value and estimated fair values of each class of financial instruments as of June 30 2012. | | In Thousands | | |--|------------------------------------|------------------------------------| | | Carrying
Amount | Fair
Value | | ASSETS Restricted cash Rent and contributions receivable Investments | \$ 32,534
\$ 1,343
\$ 24,752 | \$ 32,534
\$ 1,343
\$ 24,752 | | LIABILITIES Bonds payable | <u>\$ 150,715</u> | <u>\$ 158,678</u> | In accordance with FASB ASC 820-10-50-1, the Corporation groups assets and financial liabilities measured at fair value in three levels, based on the markets in which the assets and liabilities are traded and the reliability of the assumptions used to determine fair value. These levels are: Level 1 - Valuations for assets and liabilities traded in active exchange markets, such as the New York Stock Exchange. Level 1 also includes securities that are traded by dealers or brokers in active markets. Valuations are obtained from readily available pricing sources for market transactions involving identical assets or liabilities. Level 2 - Valuations for assets and liabilities traded in less active dealer or broker markets. For example, municipal securities valuations are based on markets that are currently offering similar financial products. Valuations are obtained from third party pricing services for identical or comparable assets or liabilities. Level 3 - Valuations for assets and liabilities that are derived from other valuation methodologies, including option pricing models, discounted cash flow models and similar techniques, and not based on market exchange, dealer or broker traded transactions. Level 3 valuations incorporate certain assumptions and projections in determining the fair value assigned to such assets or liabilities. Below is a table that presents information regarding investments measured at fair value on a recurring basis: | | | Fair value
Measures at
Reporting
Date | |---|---------------|--| | | | Significant
Other
Observable | | | Fair Value | Inputs Level 2 | | June 30, 2012: State and municipal bonds | \$ 24,752,446 | \$ 24,752,446 | | June 30, 2011:
State and municipal bonds | \$ 65,039,037 | \$ 65,039,037 | # Note 8. Subsequent Events Subsequent events occurring after June 30, 2012 were evaluated through December 5, 2012 the date the financial statements were available to be issued. In October, 2012, the Corporation refunded \$14,740,000 of Series 2002 Revenue Bonds with the issuance of Series 2012 Revenue Bonds. The refunding of the bonds and issuance of replacement debt at lower interest rates will result in the lowering of the base rental for Phase I of Legacy Apartments and the related debt service requirements on the refunding bonds. There were no other subsequent events that required disclose in the financial statements. This page intentionally left blank. - 18 - # BROUSSARD, POCHÉ, LEWIS & BREAUX, L.L.P. CERTIFIED PUBLIC ACCOUNTANTS 4112 West Congress P.O. Box 61400 Lafayette, Louisiana 70596-1400 phone: (337) 988-4930 fax: (337) 984-4574 www.bplb.com Other Offices: Crowley, LA (337) 783-5693 Opelousas, LA (337) 942-5217 New Iberia, LA (337) 364-4554 Frank A. Stagno, CPA* Scott J. Broussard, CPA* L. Charles Abshire, CPA* P. John Blanchet, III, CPA* Martha B. Wyatt, CPA* Mary A. Castille, CPA* Joey L. Breaux, CPA* Craig J. Viator, CPA* John L. Istre, CPA* Mary T. Miller, CPA* Elizabeth J. Moreau, CPA* Frank D. Bergeron, CPA* Lonnie J. Hebert, CPA* Robert M. DeRouen, Jr. CPA* # Retired: Sidney L. Broussard, CPA 1925-2005 Leon K. Poché, CPA 1984 James H. Breaux, CPA 1987 Erma R. Walton, CPA 1988 George A. Lewis, CPA 1992 Geraldine J. Wimberley, CPA 1995 Lawrence A. Cramer, CPA 1999 Ralph Friend, CPA 2002 Donald W. Kelley, CPA 2005 George J. Trappey, III, CPA 2007 Terrel P. Dressel, CPA 2007 Herbert Lemoine II, CPA 2008 REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS To the Board of Directors Ragin' Cajun Facilities, Inc. Lafayette, Louisiana We have audited the financial statements of Ragin' Cajun Facilities, Inc. (a nonprofit organization) as of and for the years ended June 30, 2012 and 2011, and have issued our report thereon dated December 5, 2012. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States. # Internal Control Over Financial Reporting In planning and performing our audit, we considered Ragin' Cajun Facilities, Inc.'s internal control over financial reporting as a basis for designing our auditing procedures for the purpose of expressing our opinion on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the Organization's internal control over financial reporting. Accordingly, we do not express an opinion on the effectiveness of the Organization's internal control over financial reporting. A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct misstatements on a timely basis. A material weakness is a deficiency, or a combination of deficiencies, in internal control such that there is a reasonable possibility that a material misstatement of the entity's financial statements will not be prevented, or detected and corrected on a timely basis. Our consideration of internal control over financial reporting was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control over financial reporting that might be deficiencies, significant deficiencies, or material weaknesses. We did not identify any deficiencies in internal control over financial reporting that we consider to be material weaknesses, as defined above. Members of American Institute of Certified Public Accountants Society of Louisiana Certified Public Accountants # Compliance and Other Matters As part of obtaining reasonable assurance about whether Ragin' Cajun Facilities, Inc.'s financial statements are free of material misstatement, we performed test of its compliance with certain provisions of laws, regulations, contracts, and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit, and accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance or other matters that are required to be reported under Government Auditing Standards. This report is intended solely for the information of management, others within the Organization, federal awarding agencies and pass-through entities and is not intended to be and should not be used by anyone other than these specified parties. Browssard, Poole, Lind Brong, LLP Lafayette, Louisiana December 5, 2012 # SCHEDULE OF FINDINGS AND QUESTIONED COSTS Year Ended June 30, 2012 We have audited the financial statements of Ragin' Cajun Facilities, Inc. as of and for the year ended June 30, 2012, and have issued our report thereon dated December 5, 2012. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States. Our audit of the financial statements as of June 30, 2011 resulted in an unqualified opinion. | Section I - Summary of Auditors' Reports | | | |---|-----------|------------| | A. Report on Internal Control and Compliance Material to the | Financial | Statements | | Internal Control Material Weaknesses Yes _X No Significant Deficiencies Yes _X None reported | | | | Compliance Compliance Material to Financial Statements Yes _ | X No | | | Section II - Financial Statement Findings | | | | There were no current year findings reported. | | | # SCHEDULE OF PRIOR YEAR FINDINGS Year Ended June 30, 2012 - Section I. Internal Control and Compliance Material to the Financial Statements Not applicable. - Section II. Internal Control and Compliance Material to Federal Awards Not applicable. - Section III. Management Letter The prior year's report did not include a management letter.